COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 2 April 2009
3:30 p.m.
Algonquin Room - University Union

A G E N D A
I.
Consideration of Minutes

A.
12 March 2009
II.
Approvals
III.
Announcements
IV.
Old Business

A.
Requests for New Concentrations

1.
Renewable Energy and Biofuels Technology

2.
Renewable Energy and Wind Technology

3.
Renewable Energy Policy, Planning, and Management

B.
Requests for New Majors

1.
International Studies: Area Studies Option

2.
International Studies: Thematic Option

C.
Pre-Law Option – conversation on core hours
V.
New Business

A.
Requests for New Courses

1.
AAS 353, African Americans in American Film, 3 s.h.

2.
DS 390, Statistical Software for Data Management and Decision Making, 3 s.h., repeatable to

6 s.h. under different titles

3.
DS 460, Independent Study in Decision Sciences, 1-3 s.h., repeatable to 3 s.h.

4.
NURS 308, Ethical and Legal Issues in Professional Practice, 3 s.h.

B.
Request for Multiple Title Approval

1.
DS 390, Statistical Software for Data Management and Decision Making, 3 s.h. , repeatable to

6 s.h. under different titles

C.
Request for Change in Course Description

1.
DS 303, Applied Business Forecasting and Regression Analysis, 3 s.h.

Current:
A survey of the basic methods and techniques that are available for business forecasting including moving average and exponential smoothing techniques, classical decomposition, Box-Jenkins technique, simple and multiple linear and nonlinear regression, time series regression techniques, and technological methods such as Delphi and S-curves.

Proposed:
A survey of the basic methods and techniques that are available for business forecasting including moving average and exponential smoothing techniques, classical decomposition; simple, multiple, and time series regression techniques; and statistics for quality control and capability.

D.
Requests for Changes in Course Descriptions and Titles

1.
HIST 306, Vietnam: A Television History, 3 s.h.

Current:
Vietnam: A Television History

A survey of the origins, battles, tactics, and strategy of the Vietnam War, with special emphasis on the domestic, social, and political impact of the War in the U.S. The course consists of 13 one-hour television programs and accompanying lectures.

Proposed:
Vietnam War

A survey of the origins of the Vietnam War, and the domestic, social, diplomatic, and political impact of the war on the U.S.

2.
HIST 312, Technology and Society, 3 s.h.

Current:
Technology and Society

A history of major technological innovations against the background of concurrent social and ideological influences and population movements from the Neolithic Revolution to the present.

Proposed:
Technology, Culture, and Society

A history of key technological developments from the Industrial Revolution to the present, with an emphasis on how these innovations have transformed human culture and society.

E.
Request for New Minor

1.
Decision Sciences

F.
Request for Change in Minor

1.
History

G.
Request for Change in Option

1.
RN-BSN Completion (Option B)
VI.
Reports
A. Provost’s Report
NEXT MEETING – APRIL 16, 2009
ALGONQUIN ROOM

PAGE

